Software Project Status # Torre Wenaus BNL DOE/NSF Review of US LHC Software and Computing Fermilab Nov 29, 2001 ### **Outline** 2 - * Project overview - □ Scope, organization, planning, relation to Int'l ATLAS - **★ Technical progress** - **♦ Schedule** - * Budget and personnel - * Comments and conclusions ### **U.S. ATLAS Software Project Overview** - Major roles in key core software domains which leverage U.S. capability and are central to U.S. physics analysis - Control framework and architecture - ★ Chief Architect, principal development role. Software agreement signed. - Databases and data management - ★ Database Leader, major development roles - Specify US roles via software agreements with International ATLAS - Software support for development and analysis - □ Software librarian, quality control, software development tools, training... - Subsystem software roles complementing hardware responsibilities - Closely coupled to core development in a tight feedback loop - Leadership roles commensurate with our activities - Scope commensurate with U.S. in ATLAS: ~20% of overall effort Commensurate with U.S. in AT Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 # **ATLAS Subsystem/Task Matrix** | | Offline
Coordinator | Reconstruction | Simulation | Database | |-------------------------------|------------------------|----------------|--------------|----------------------------| | Chair | N. McCubbin | D. Rousseau | K. Amako | D. Malon | | Inner Detector | D. Barberis | D. Rousseau | F. Luehring | S. Bentvelsen / D. Calvet | | Liquid Argon | J. Collot | S. Rajagopalan | M. Leltchouk | R. Sobie | | Tile Calorimeter | A. Solodkov | F. Merritt | A. Solodkov | T. LeCompte | | Muon | To be named | J.F. Laporte | A. Rimoldi | S. Goldfarb | | LVL 2 Trigger/
Trigger DAQ | S. George | S. Tapprogge | M. Weilers | A. Amorim /
F. Touchard | | Event Filter | V. Vercesi | F. Touchard | | | Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 # **Project Planning Status** - U.S. ATLAS WBS based on XProject essentially complete - XProject extended to support International ATLAS; integration in International ATLAS by Helge Meinhard complete - □ Detailed U.S. WBS integrated into ATLAS PBS - □ ATLAS and U.S. ATLAS schedules fully integrated - U.S. and ATLAS project management cooperating and in synch - □ Common WBS and schedule sources in ATLAS CVS - □ 'Projections' from common sources differentiate the projects - Projections also used for grid planning: 'US Grid Computing WBS' - * CMS, PPDG, EUDG also using/evaluating XProject Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 - #### **ATLAS Planning Officer** - The Planning Officer is responsible for - proactively requesting and gathering schedule input from project coordinators - assessing consistency with the rest of the project and completeness - · iterating as necessary to maintain a credible schedule - maintaining the schedule and PBS using the agreed project management tools (currently XProject) - presenting these materials in useful forms on the web, and reporting schedule status - · Ensuring adequate technical support for project management tools in use, - Schedule should be reasonably detailed 1-2 years out, and should cover major milestones through the life of the project - The Planning Officer participates by invitation in those parts of CSG meetings related to planning, and reports to the Computing Coordinator. # **Progress Overview** - Control Framework and Architecture - * Databases - Grid Software Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 9 ### **Control Framework and Architecture** - Architecture review is concluded and dissolved. Athena is endorsed and in use throughout ATLAS - StoreGate transient event model evolution and adoption has moved rapidly, with almost all reconstruction software now using it - Data Dictionary prototype being developed to implement autogenerated event object descriptions and persistency mechanisms - User and developer guides written - ATLAS migration to CMT code management a large drain on developers generally and D.Quarrie in particular. Now completed. - LBNL developer C.Day replaced by a postdoc, to save money - □ FTE count constant at 5.5 (4.5 from project). Scripting development delayed #### **Databases** - D.Malon now sole ATLAS DB coordinator congrats! A positive step. - Objectivity-based event store deployed to Lund users and will be used in DC0 - DB technology decision at end 2002, based on evaluations in DC1 - Event store architecture design document released in September - □ Excellent basis to proceed. Fully consistent with both Objectivity and hybrid ROOT/RDBMS technologies which are to be evaluated in DC1 - □ One of its principal authors, Ed Frank (UC), is unfortunately leaving HEP * Reduces ANL-area DB effort by 0.5 FTE to 3.5 (3.0 supported by project) - Event store work on the hybrid solution is beginning to ramp - □ Prototype deployment in time for DC1's technology evaluation (spring) # First component, ROOT persistency service, incorporated in latest release - □ Progress depends on transferring expertise from STAR, which has a production hybrid event store. Requires that the planned BNL ramp proceeds. - ☐ Hybrid event store now a hot topic. Will seek to establish a common project. - Planning the process for evaluation and decision on event store is a top priority Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 11 #### **Software Support, Quality Control** - New releases are available in the US ~1 day after CERN - Provided in AFS for use throughout the US - US-developed nightly build facility used throughout ATLAS - □ Full software build based on most recent tags; email to developers - Now an integral part of the release process - □ Recently moved from BNL to CERN to better support the whole community - □ Framework for progressively integrating more QC & testing - When CMT stabilizes, nightlies will be extended to incorporate more QC - □ Code compliance, component testing, large scale 'chain' testing - □ Leveraging the experience of a recently hired QC expert - Deploying pacman (Boston U) for remote software installation #### **Grid Software** - Major new US grid projects approved (PPDG SciDAC, iVDGL) and must be leveraged to contribute as much as possible to ATLAS while respecting the programs and deliverables of the grid projects - Software development within the ATLAS complements of the grid projects is being managed as an integral part of the software effort - □ Objective is to integrate grid software activities tightly into ongoing core software program, for maximal relevance and return - Grid project programs consistent with this have been developed - Grid goals, schedules integrated with ATLAS (particularly DC) program - This does not mean that eg. PPDG FTEs can be subtracted from our project needs; grid projects lead to scope extensions and priority redirections that are a challenge for us to accommodate as it is Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 13 #### **Schedule** - Integrated (U.S. software + U.S. grid + ATLAS), comprehensive schedule - □ Linked to U.S. ATLAS, ATLAS, U.S. Grid WBS's throughout - □ Supports, but does not yet show most linkages between tasks/milestones - Reasonable detail for near term; sketchier beyond that - □ Currently developing and adding detail for 2002-2003, particularly Data Challenge related - ★ Need to return to and sustain a schedule that is detailed ~2 years out - □ Little schedule development in International ATLAS since the spring - □ Schedule development ('planning officer') a US responsibility since Nov 22 - WBS and schedule are input to the U.S. ATLAS project management accounting and tracking system # **Summary Software Milestones** The Data Challenges will frame our objectives and milestones in 02, 03 Slippage is apparent; LHC startup delay is likely to be swallowed by the lengthening schedule Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 15 #### **Agency Budget Guidelines** - Original agency profile of monies in software FY01-06 was an impossible one for software - □ Sharp, late peak like the profile of a failed project - □ Fitting the profile makes critical mass at any US site impossible - □ Dismissals of valuable HEP experts would have been necessary - We developed a 'compromise profile' well below our Jan 2000 proposal which provides the needed flatter profile - □ The current agency profile is better but still too back-loaded, falling short until FY04 - □ Shortfall in FY03 could delay the ongoing transfer of hybrid event store expertise from STAR to ATLAS - No funds until FY04 for dedicated CERN presence # **Budget (= Personnel) Priorities for FY01** #### * FY01 priorities suffered due to funding shortfalls - □ Sustain LBNL and ANL efforts - * Highly experienced LBNL developer released, to be replaced by young programmer, to reduce cost while preserving FTE count - □ Begin the delayed BNL ramp: Add first sw pro developer - ** First sw pro was added, but 1FTE of base support was lost. Temporarily compensated with lab resources. - Establish sustained presence at CERN - ★ Unfunded. 1 person is at CERN via existing funds (LBNL relocation) ### **Personnel Priorities for FY02, FY03** - # FY02, FY03 priorities are also in jeopardy - □ Sustain LBNL (4.5FTE) and ANL (3FTE) support - # We hope the recent cutback will be sufficient. - □ Add FY02, FY03 1FTE increments at BNL to reach 3FTEs - ** FY02 is in the budget. FY03 only partially fits in the profile. FY03 involves no new hire; transfers ROOT expertise from STAR. - □ Restore the .5FTE lost at UC to ANL - □ Establish sustained presence at CERN. - * We rely on labs to continue base program and other lab support to sustain existing complement of developers Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 19 # **FY02 Software FTEs by Category** Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 ### **FY02 Personnel** | | Institute | Project funded FTE | Total FTE | Other support | Activity | |-------------------------|-----------|--------------------|-----------|---------------|---------------------| | Saul Youssef | BU | 0.00 | 0.25 | GriVDGL | grid | | Greg Chisholm | ANL | 0.50 | 0.50 | | DB | | Steve Eckmann | ANL | 0.50 | 0.50 | | DB | | Chris Lain | ANL | 0.00 | 0.50 | lab | DB | | David Malon | ANL | 1.00 | 1.00 | | DB | | Sasha Vanyashin | ANL | 1.00 | 1.00 | | DB | | New hire | ANL | 0.00 | 0.80 | PPDG, lab | grid | | David Adams | BNL | 0.00 | 1.00 | lab, PPDG | event, grid | | Pending hire | BNL | 0.50 | 0.75 | PPDG | DB, grid | | Pending postdoc (Deng) | BNL | 0.00 | 0.75 | lab, PPDG | grid | | Valeri Fine | BNL | 0.50 | 0.50 | | DB | | Yuri Fisyak | BNL | 0.40 | 0.40 | | offl infra, support | | Hong Ma | BNL | 0.00 | 0.20 | base | event | | Pavel Nevski | BNL | 0.60 | 0.80 | PPDG | offl infra | | Victor Perevoztchikov | BNL | 0.20 | 0.30 | PPDG | DB, grid | | Srini Rajagopalan | BNL | 0.00 | 0.30 | base | event | | Alex Undrus | BNL | 0.80 | 1.00 | PPDG | support | | Torre Wenaus | BNL | 0.00 | 1.00 | base | mgmt, grid | | Paolo Calafiura | LBNL | 0.50 | 0.50 | | event, frame | | Charles Leggett | LBNL | 1.00 | 1.00 | | frame | | Massimo Marino | LBNL | 1.00 | 1.00 | | frame | | David Quarrie | LBNL | 1.00 | 1.00 | | arch, frame | | Marjorie Shapiro | LBNL | 0.00 | 0.40 | base | frame, offl infra | | Craig Tull | LBNL | 1.00 | 1.00 | | frame | | New postdoc (Lavrijsen) | LBNL | 0.00 | 0.75 | base | frame | | Total | | 10.50 | 17.20 | | | Includes grid, US support, management effort as well as core effort. Green: new or newly active people since last November Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 23 # **FY03 Software Project Costs** | Priority | | | | | |----------|-----------|------|---------|------------------------------| | Thomas | | FTEs | \$ | | | | ANL | 3 | 643500 | 3 developers | | 1 | BNL | 4 | 720450 | 3 developers, 1 librarian | | • | LBNL | 4.5 | 1104000 | 4.5 developers | | | Total | 11.5 | 2467950 | | | | | | | | | 2 | UC to ANL | 0.5 | 107250 | Compensate loss of UC effort | | | Total | 12 | 2575200 | | | | | | | | | 3 | 3 @ CERN | 3 | 500000 | Planned CERN complement | | | Total | 15 | 3075200 | | | | | | | | Guidance for FY03 is \$2.4M Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 Reflects our priorities of achieving and sustaining critical mass efforts in our focus areas at the labs, complemented when funding permits by dedicated effort at CERN. Note that dedicated CERN effort peaks at 2 and rolls over into a decline by FY06. Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 25 # **US Software Project Effort** FTEs in principal activities by fiscal year and category. Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 #### **Total US Core Software Effort** FTEs by fiscal year and WBS category. Total effort from all sources. # **Architect/Framework Needs Estimate** 27 # Estimate of Architecture (WBS 2.2.1.1) and Framework (2.2.1.2) effort needs for ATLAS Estimated FTE totals by fiscal year required by the indicated WBS item for International ATLAS. | | FY | | | | WBS item | |-----|-----|-----|-----|-----|-------------------------------| | 01 | 02 | 03 | 04 | 05 | | | 0.4 | 0.4 | 0.4 | 0.4 | 0.4 | /sw/core/arch/chief | | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | /sw/core/arch/proto | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/arch/usdp | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/frame | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/module | | 0.2 | 0.2 | 0.0 | 0.0 | 0.0 | /sw/core/frame/jobopts | | 0.5 | 0.5 | 0.2 | 0.2 | 0.5 | /sw/core/frame/intfc | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/frame/persistent | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/frame/transient | | 0.5 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/conddb | | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | /sw/core/frame/desc | | 0.2 | 0.2 | 0.1 | 0.1 | 0.1 | /sw/core/frame/message | | 0.5 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/stat | | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | /sw/core/frame/analysis | | 0.2 | 0.2 | 0.2 | 0.1 | 0.1 | /sw/core/frame/graphics | | 0.3 | 0.3 | 0.3 | 0.3 | 0.3 | /sw/core/frame/config | | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | /sw/core/frame/particle | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/frame/tools | | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | /sw/core/frame/tbeam | | 0.2 | 0.3 | 0.7 | 0.7 | 0.7 | /sw/core/frame/dist | | 0.0 | 0.2 | 0.3 | 0.3 | 0.3 | /sw/core/frame/prod | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/collab | | | | 0.2 | 0.2 | 0.2 | /sw/core/frame/test | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/frame/doc | | 7 | 6.3 | 6.2 | 6.1 | 6.4 | Arch/Framework Totals FY01-05 | Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 #### **Database Needs Estimate** # Estimate of Database (WBS 2.2.1.3) effort needs for ATLAS Estimated FTE totals by fiscal year required by the indicated WBS item for International ATLAS. | | FY | | | | WBS item | |-----|-----|-----|-----|-----|----------------------| | 01 | 02 | 03 | 04 | 05 | | | 0.3 | 0.3 | 0.3 | 0.2 | 0.2 | /sw/core/db/design | | 1.0 | 0.7 | 0.5 | 0.0 | 0.0 | /sw/core/db/eval | | 2.0 | 2.0 | 2.0 | 1.0 | 1.0 | /sw/core/db/eventdb | | 0.5 | 0.5 | 1.0 | 1.0 | 1.5 | /sw/core/db/metadata | | 1.0 | 1.0 | 0.5 | 0.5 | 0.5 | /sw/core/db/simu | | 1.0 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/db/reco | | 1.0 | 1.0 | 1.0 | 1.0 | 1.0 | /sw/core/db/tbeam | | 0.5 | 0.5 | 1.0 | 1.0 | 1.5 | /sw/core/db/analysis | | 0.2 | 0.2 | 0.3 | 0.3 | 0.3 | /sw/core/db/tdaq | | 0.8 | 0.5 | 1.0 | 1.0 | 1.0 | /sw/core/db/conddb | | 0.7 | 0.5 | 0.2 | 0.2 | 0.2 | /sw/core/db/frame | | 2.0 | 2.0 | 2.0 | 2.0 | 2.0 | /sw/core/db/db | | 0.2 | 0.4 | 0.5 | 0.5 | 0.5 | /sw/core/db/security | | 0.5 | 0.5 | 0.5 | 0.5 | 0.5 | /sw/core/db/support | | 0.3 | 0.5 | 0.5 | 0.5 | 1.0 | /sw/core/db/help | | 0.5 | 1.5 | 1.5 | 1.5 | 2.0 | /sw/core/db/dist | | 0.7 | 0.7 | 1.0 | 1.0 | 1.0 | /sw/core/db/grid | | 0.3 | 0.7 | 0.7 | 0.5 | 0.5 | /sw/core/db/scale | | 0.2 | 0.6 | 1.0 | 1.0 | 1.0 | /sw/core/db/admin | | 0.1 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/db/prod | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/db/collab | | 0.2 | 0.4 | 1.5 | 1.5 | 1.5 | /sw/core/db/access | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/db/test | | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | /sw/core/db/doc | | | | | | | | 14.6 15.8 18.3 16.5 18.5 DB Totals FY01-05 Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 29 # **Planned & Required Effort Levels** | FTEs by FY | FY01 | FY02 | FY03 | FY04 | FY05 | | |--------------|-------------------|--------------------|--------------------|--------------------|------|-------------------------------| | Arch/Frame | 7.0 | 6.3 | 6.2 | 6.1 | 6.4 | Needed | | | 5.6 | 5.6 | 6.3 | 6.3 | 6.3 | U.S. provided
(LBNL + BNL) | | DB/Data mgmt | 14.6 | 15.8 | 18.3 | 16.5 | 18.5 | Needed | | | 3.6
(Grid: .5) | 4.9
(Grid: 3.7) | 5.2
(Grid: 3.6) | 5.3
(Grid: 2.5) | 5.7 | U.S. provided
(ANL + BNL) | Needs are based on bottom-up estimate of Int'l ATLAS needs from WBS level 5. Developed by U.S. software managers based on experience (developed by one of us, reviewed by other two; revisions were small). Broadly consistent with International ATLAS estimates. Provided effort levels are the total of on- and off-project sources. Grid SW FTEs are shown separately in the DB section; they do not translate directly into ATLAS data mgmt FTEs. #### **Grid Comments** - We are following the funding mandates... - □ While the critical path task of event store development is resource starved 3 months before DC1, which is to include a full evaluation of implemented event store technologies to come to an already delayed decision, - we have a substantial and growing grid effort 15 months before the start of the first DC with grid objectives. - □ Point 2 is as it should be -- except in the presence of point 1 - * We try hard to use grid resources in a way that furthers our priorities - eg. to develop metadata management of the sort needed for both distributed data management and a hybrid event store - □ but we are constrained: we must respect grid objectives and deliverables, and accept the substantial scope broadening required by working in the grid projects. Worthwhile in the long run, but not consistent with our needs in the short run when resources for the project proper are deficient. Torre Wenaus, BNL DOE/NSF Review Nov 29, 2001 31 #### **Conclusions** - The project has matured, with successful programs at the three labs working closely with one another and with International ATLAS - Scope of the program has been kept within the bounds of our plan - * The US continues to secure **important positions** in Int'l ATLAS software - US work is mainstream, accepted, and often of central importance - We are seeing the benefits of our major program elements (DB, framework, event) being closely interrelated: US developments leverage one another making the whole greater than the parts -- e.g. StoreGate leverages all three - Resource shortages have made us dependent on a patchwork of funds supplementing project funds to meet our program, and this will continue until at least FY04 under the guideline profile. From FY04 we can support our core program under the profile with ~1-2 dedicated people at CERN (placing more at CERN will require relocating lab people)